DOCUMENT RESUME ED 391 314 EC 304 563 AUTHOR Campbell, Patti C.; Campbell, Charles Robert TITLE Instructional Teaming, Part B: Skills for Delivering Instruction. Trainee Workbook. Building Inclusive Schools, Module 4. INSTITUTION Kansas Univ., Parsons. Schiefelbusch Inst. for Life Span Studies. SPONS AGENCY Special Education Programs (ED/OSERS), Washington, DC. PUB DATE 95 CONTRACT H086U10015 NOTE 107p.; Developed by the Kansas Project for the Utilization of Full Inclusion Innovations for Students with Severe Disabilities. For other modules in this series, see EC 304 560-565. For related videotapes, see EC 304 566. PUB TYPE Guides - Classroom Use - Teaching Guides (For Teacher) (052) -- Guides - Classroom Use -Instructional Materials (For Learner) (051) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS Classroom Techniques; Decision Making; *Disabilities; Elementary Secondary Education; *Inclusive Schools; Inservice Teacher Education; *Instructional Development; Instructional Improvement; Positive Reinforcement; Regular and Special Education Relationship; *Teaching Methods; *Team Teaching; Teamwork #### ABSTRACT This manual presents the trainee's workbook and the trainer's guidelines for the fourth of six modules in a teacher inservice series developed to promote the unified effort of both regular and special education personnel in understanding and applying nationally recognized practices to implement fully inclusive education for students with diverse learning abilities and disabilities. Module 4 is on skills for delivering instruction on the instructional team. The trainee workbook is in the form of: (1) 37 transparency masters which provide information on using performance assessment, applying reinforcement, identifying potential reinforcers, instructional delivery techniques, time delay, prompting, graduated guidance, and instructional decision making; and (2) 3 activities applying the principles covered by the transparencies. The manual for trainers offers specific objectives and suggested comments keyed to each of the transparencies, addressing the topics of delivering instruction, performance and product, instructional intervention, instructional modifications, performance data, and data-based instructional decisions. A pre/posttest is also included. (DB) ^{*} Reproductions supplied by EDRS are the best that can be made from the original document. ## **An Instructional Series** Innovative Practices that Support Students with Diverse Learning Abilities in Neighborhood Schools U.S. DEPARTMENT OF SDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have bean made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official OERI position or policy # Building Inclusive Schools Instructional Teaming Part B: Delivering Instruction University of Kansas Schiefelbusch Institute for Life Span Studies Kansas University Affiliated Program ? BEST COPY AVAILABLE # Module 4 # Instructional Teaming Part B Skills for Delivering Instruction # Trainee Workbook #### Developed by: Patti C. Campbell, Ed.D. Charles Robert Campbell, Ed.D. Contributors Kristi Dulek, M.S. Kelly Spellman Kristen Forbes, M.S. Margaret M. Denny, M.S. #### Developed by the # Kansas Project for the Utilization of Full Inclusion Innovations for Students with Severe Disabilities #### The Purpose of this Series This series will: 1) promote the widespread use of promising, nationally recognized practices advocating fully inclusive education for students with diverse learning abilities in their neighborhood schools, and 2) provide an instructional package that promotes these promising practices through the unified effort of both regular and special education personnel. University of Kansas Schiefelbusch Institute for Life Span Studies Kansas University Affiliated Program 2601 Gabriel Parsons, Kansas 67357 Project Co-Directors Charles Robert Campbell, Ed.D. Patti C. Campbell, Ed.D. © 1995 by the University of Kansas This material was developed through a grant with theOffice of Special Education and Rehabilitation, U.S. Department of Education (Grant #H086U10015). The information and viewpoints presented herein do not necessarily reflect the position or policy of the Office of Special Education, and no official endorsement can be interred. # **Contents** | Transp | parency | | |--------|---|-----| | Numb | per Pa | age | | #1 | Instructional Teaming Part B: Delivering Instruction Objectives | | | #2 | Using Performance Assessment Part A | 2 | | #3 | Using Performance Assessment Part B | 3 | | #4 | Delivering Instruction | 4 | | #5 | Delivering Instruction- Section -I | | | #6 | Postive reinforcement | | | #7 | Schedules of Reinforcement | | | #8 | Continuous reinforcement | 8 | | #9 | Intermittent reinforcement | | | #10 | Continuous renforcement schedules | | | #11 | Maintaining a Performance/Product | 11 | | #12 | Types of Reinforcers | 13 | | #13 | Primary reinforcers | 14 | | #14 | Secondary reinforcers | 15 | | #15 | Reinforcers can be | 16 | | #16 | How to Identify Potential Reinforcers | 17 | | #17 | Points to Remember When Choosing Reinforcers | 18 | | #18 | A Reinforcer Hierarchy | 19 | | #19 | Delivering Instruction- Section -II | 20 | | #20 | Instructional Delivery Techniques | 21 | | #21 | Antecedent Prompt and Test | 22 | | #22 | Antecedent Prompt and Fade | 23 | | #23 | Time Delay | 24 | | #24 | Graduated Guidance | 25 | | #25 | Most-to-Least Prompting | | | #26 | Least-to-Most Prompting | | | #27 | System of Least Prompts | | | #28 | Delivering Instruction - Section III | 29 | | #29 | Delivering Instruction - Section IV | | | #30 | Delivering Instruction - Section -V | | | #31 | Preliminary Analysis Rules | | | #32 | Delivering Instruction - Example I | 34 | | | | | | Trans
Numb | parency
per | Page | |---------------|--|------| | #33 | Instructional Decision Making | . 35 | | #34 | Delivering Instruction- Example II | 36 | | #35 | Delivering Instruction- Graphing Example | 37 | | #36 | Lehigh Decision Rules | | | | Instructional Decision Making | | | Activ | ity | | | Numl | per : | Page | | #1 | Determine the Reinforcement Schedule | 12 | | #2 | Delivering Instruction | 31 | | #3 | Delivering Instruction - Activity | 39 | | | Appendix A | 41 | | | References | . 42 | | | Pre/Post Test | 43 | #### Instructional Teaming Part B: Delivering Instruction Objectives The trainee will: design instruction based on performance assessment data that includes an identified performance/ product, an instructional sequence, and modifications for a student with diverse learning abilities. collect and graph instructional data to make instructional decisions for a student with diverse learning abilities. # Using Performance Assessment Part A: Reforming Assessment Rethink Reorganize Rewrite Redefine Redetermine Restructure # Using Performance Assessment Part B: Reforming Instruction Define performance/ product Delineate instructional sequence Indicate instructional modification Collect/graph performance data Make data-based instructional decisions # Delivering Intruction I. Instructional Objective #4 un G = Gesture P = Physical Assist 2) hand CW - tap HW V = Verbal/VisualI = Independent Scoring Key Schedule: continuous R+ for each component Session Length: 10 min. Performance/Product/Goals: handwashing III. Modifications Criteria: 80% 3 consecutive days Decision No change Extend performance (generalization) न व व প্ৰ 4 百 3 **&** 4 व S 4 18) E 9 Adapted from Assessment of individuals with Severe Handicaps (p. 272) by D. Browder, 1987, Baltimore, . . Paul H. Brookes, Copyright 1987 by Paul H. Brooks Publishing Company 9/8 9/9 9/10 9/13 9/14 9/15 9/16 9/17 9/20 9/21 9/22 9/23 9/24 > > > > > G to get ready for lunch" Given the cue, "Time > G > G G > "doi poob" ග ග ຽ PPPBG G Jones > > > MG **≪**© G > Trend/Mean accelerating/38% Mastery/80% Ō G > Performance Data Reinforcer(s):__ <u>G</u> <u>G</u> PKG Б <u>|</u>|| Б **V** V ග Condition: > Teacher: G ۵ \$ \$ \$ \$ \$ \$ \$ # \$ Behavior: Indep. wash hands Setting(s): bathroom sink ≥. 4) rub soap between hands 1) go to the bathroom sink V. Instructional Decisions Performance objective: 5) put soap in dish Student: David 6) rinse off hands 10) hang up towel 2) turn on water 7) turn off water 3) pick up soap 8) pick up towel Components 9) dry hands Date 9/17/94 9/22/94 Source: 2 5 [3] ₹. #### Positive reinforcement . . . increases the chances of a behavior or performance occuring again or being maintained. Examples: Receiving a paycheck **Earning stars** Being told "Good job" Being recognized #### **Schedules of Reinforcement** **Continuous reinforcement** Intermittent reinforcement 7 # Continuous reinforcement... means that the target behavior is reinforced each time it occurs. #### Example: David is told "good job" each time he correctly performs each step of the handwashing performance. #### Intermittent reinforcement... means that the target behavior is reinforced on a predetermined schedule. #### Example: David is told "good job" every other time he correctly performs each step of the handwashing performance. #### Continuous reinforcement schedules. . . can be unrealistic may cause dependence may result in satiation # Maintaining a Performance/ Product #### **Intermittment Reinforcement** | | Fixed | Vari | able | |-------|----------|-------|----------| | | | | | | ratio | interval | ratio | interval | #### Determine the Reinforcement Schedule Directions: Read each example and determine if it is continuous (C) or intermittent reinforcement (I). If it is intermittemnt reinforcement, determine if it is a fixed interval (FI), fixed ratio(FR), variable
interval (VI), or variable ratio (VR) schedule. | | CR | FI | FR | VI | VR | |---|----|----|----|----|----| | Each time John picks up his fork,
he is reinforced. | | | | | | | 2. For each 5 minutes Sue is quiet, (not talking to herself or others) she receives a token. | | | | | | | 3. For every 5 math problems Cindy correctly solves, she receives 2 minutes of free time. | | | | | | | 4. Mark receives praise every time he correctly identifies a vocabulary word on a flash card. | | | | | | | 5. Bryan is reinforced for every 2nd,
8th, 12th, 16 th, and 19th correct
response or an average of every
10th response. | | | | | | | 6. Joe is reinforced on the following schedule: 7 minutes, 6 minutes, 5 minutes, 6 minutes, and 7 minutes or an average of 6 minutes. | | | | | | # **Types of Reinforcers** **Primary reinforcers** Secondary reinforcers # Primary reinforcers . . . do not rely on previous learning to have reinforcing value. #### Examples: food warmth water # Secondary reinforcers . . . do rely on previous learning to have reinforcing value. #### **Examples:** money token games #### Reinforcers can be . . . naturally occuring Examples: social events or contrived Examples: tokens activities/objects # How To Identify Potential Reinforcers Observe in natural settings Ask caregiver/significant other Observe in structured settings 25 Ask student # Points to Remember When Choosing Reinforcers Use the philosophy of "least intrusive" reinforcement. Move to naturally occurring reinforcement as soon as possible. Use chronologically age appropriate reinforcers. # A Reinforcer Hierarchy Food **Toys and Activities** Tokens **Approval** Self-praise Delivering Intruction | | - | | | | | | | | | | | | | | | | | | _ | | | | | | |--|---|--|----------------------|-----|-----|------|-----|-----|------------|-----|-------|-----|------|---------------------------|--------------|---|-------------------|---------------|---------------------|---------------|----------------------|---------------------|----------------------------|--| | als: handwashing | ve days | for each component | III. Modifications | 20) | (61 | [18] | (7) | 16) | 15) | 14) | [13) | 12) | 11) | 10) | 9) | 8) | $ \gamma $ | (9) | 5) | 4) | 3) | 2) hand CW - tap HW | | | | Session Length: 10 min. Performance/Product/Goals: handwashing | Criteria: 80% 3 consecutive days | Schedule: continuous R+ for each component | | | | | | | | | | | | | V V | | V V | | | | 1 1 | | | 921 922 923 924 | | | Given the cue, "Time to get ready for lunch" | "doi poog" | | | | | | | | | | | | V V 1 V 1 1 1 | | - ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ | G 19 1 G G G G V | 1 1 1 1 1 1 1 | V 1 1 1 1 | | V V I V I I I I | V G G V G V V | P G V V V I 1 | 9/8 9/9 9/10 9/13 9/14 9/15 9/16 9/17 9/20 9/21 9/22 9/23 9/24 | | Teacher: Jones | Given | | Performance Data | | | | | | | | | | | G G G V | T ^ ^ ^ | РРGМ | РРР | | G G/G G | G V I I | V [1 1 | P/G V | | 8 646 848 246 946 | | Student: David Te | Performance objective: Behavior: Indep. Wash hands | | Components IN Perfor | MI | 8 | 2 | U8 | | <u>0</u> μ | 2, | υ9 | | | 10) hang up towel | 9) dry hands | vel | 7) turn off water | S | 5) put soap in dish | en hands | 3) pick up soap | | 1) go to the bathroom sink | | | Stud | Perf
Beha | Setti | K. Com | (02 | 61 | 18) | 17) | (91 | 15) | 14) | 13) | 12) | (11) | 10) hau | 9) dry | 8) pic | 7) tun | 6) ring | 5) pu | 4) 74 | 3) pic | 2) tur | 8 (1) | <u></u> | Decision No change Extend performance (generalization) Trend/Mean accelerating/38% Mastery/80% V. Instructional Decisions Source: V = Verbal/Visual G = Gesture P = Physical Assist = Independent Scoring Key #19 Adapted from Assessment of individuals with Severe Handicaps (p. 272) by D. Browder, 1987, Baltimore, MD: Paul H. Brookes, Copyright 1987 by Paul H. Brooks Publishing Company 88 1. Instructional Objective # **Instructional Delivery Techniques** antecedent prompt and test antecedent prompt and fade time delay graduated guidance most-to-least prompting least-to-most prompting ## **Antecedent Prompt and Test** Teacher provides the correct response and asks for a response without benefit of the prompt. #### Example: The teacher points to a nickel in a group of mixed coins and says, "This is a nickel, point to the nickel." The student points to the nickel without further prompting. # **Antecedent Prompt and Fade** Teacher provides the correct response and then gradually fades it out. #### Example: The letter "R" is written for the student to trace, then a broken line "R" is provided for the student to trace. Gradually broken lines are faded out and the student writes the letter "R" without benefit of a prompt. ## Time Delay Teacher systematically increases the amount of time between the task direction and the assistance given to the student. #### Example: When teaching the student to "wash hands" the teacher first gives assistance to the student (0 second delay). Subsequent trials increase the number of seconds before a prompt is given. #### **Graduated Guidance** Teacher provides full physical assistance decreasing to partial physical assistance, and finally to shadowing. Assistance is then withdrawn or provided as needed. #### Example: When teaching the student to "wash hands" the teacher first gives full physical assistance to move the student through the performance. ## **Most-to-Least Prompting** A hierarchiacal prompting system where the teacher begins with the most assistance delivered initially and gradually decreases assistance. #### Example: When providing instruction in "washing hands," the teacher begins by physically guiding the student through the entire instructional sequence. # **Least-to-Most Prompting** A hierarchiacal prompting system where the teacher begins with the least assistance delivered initially. More assistance is provided as needed. #### Example: When providing instruction in "washing hands," the teacher begins by saying, "It's time to get ready for lunch" and gives an opportunity for an independent response. #28 2) hand CW - tap HW Schedule: continuous R+ for each component Session Length: 10 min. Performance/Product/Goals: handwashing . Modifications Criteria: 80% 3 consecutive days \$ \$ প্ত 9 8 16 প্র 4 9 ব # ন A đ ন 4 ~ 13 Delivering Intruction 16 97 98 99 9/10 9/139/149/159/16 9/17 9/20 9/21 9/22 9/23 9/24 > > > to get ready for lunch" Given the cue, "Time <u>ත</u> > G "doi poop" ග > <u>></u> > > g ග G > Jones > 9 > d d d A g ග PKGVV G|G|G|V P P GM <u>ত</u> <u>></u>|>| IV. Performance Data Reinforcer(s):_ Р **>** G G W Condition: G > Teacher: \$ # \$ \$ \$ # \$ Behavior: Indep. wash hands Setting(s): bathroom sink 4) rub soap between hands 1) go to the bathroom sink V. Instructional Decisions I. Instructional Objective Perforrmance objective: 5) put soap in dish Student: David 6) rinse off hands 10) hang up towel 2) turn on water 8) pick up towel 7) turn off water 3) pick up soap II. Components 9) dry hands €, <u>©</u> 5 ₹ 3 2 Ξ Adapted from Assessment of individuals with Severe Handicaps (p. 272) by D. Browder, 1987, Baltimore, MD: Paul H. Brookes, Copyright 1987 by Paul H. Brooks Publishing Company Trend/Mean accelerating/38% Mastery/80% Date 9/17/94 9/22/94 l = Independent V = Verbal/Visual G = Gesture Decision No change Extend performance (generalization) Scoring Key တ္သ 29 Source: I = Independent V = Verbal/Visual G = Gesture P = Physical Assist No change Extend performance (generalization) Scoring Key # Delivering Intruction schedule: continuous R+ for each component _Session Length: 10 min, Performance/Product/Goals: __handwashing Modifications Criteria: 80% 3 consecutive days 8 61 8 13 16 প্ৰ to get ready for lunch" Given the cue, "Time "good joop" Jones Performance Data Reinforcer(s):. Condition: Teacher: \$ \$ # \$ Behavior: Indep. wash hands Setting(s): bathroom sink ≥. Performance objective: Student: David II. Components <u>E</u> 16 5 2) hand CW - tap HW # a a ₫ ৰ S 自 व्य 4 3 9/13 9/14 9/15 9/16 9/17 9/20 9/21 9/22 9/23 9/24 > > > G G <u>></u> > <u>></u> G > G G G ව ග Д > P|G MB|A MG. dd G <u>></u> > Se 97 98 99 G ග <u>></u> РР PIG ග G ۵ > G G Δ G 8 \$ ₽ # \$ \$ 4) rub soap between hands 1) go to the bathroom sink V. Instructional Decisions 5) put soap in dish 6) ringe off hands 10) hang up towel 7) turn off water 2) turn on water 8) pick up towel 3) pick up soap Adapted from Assessment of individuals with Severe Handicaps (p. 272) by D. Browder, 1987, Baltimore, MD: Paul H. Brookes, Copyright 1987 by Paul H. Brooks Dublishing Company accelerating/38% Mastery/80% Date 9/17/94 9/22/94 * Source: Trend/Mean I. Instructional Objective 9) dry hands 4 13) 12) 7 ### Criteria 80% independent responses; 3 cons.days Session Length: 10 min. Performance/Product/Goals: PB cracker making III. Modifications Schedule: Continuous R+ for each step **a** P व 母母 ₽ 9 3 4 ଳ ন 9 প্ৰ 4 9 ন 8 Delivering Intruction I = Independent V = Verbal/Visual G = Gesture P = Physical Assist Scoring Key Decision Adapted from Assessment of individuals with Severe Handicaps (p. 272) by D. Browder, 1987, Baltimore, MD: Paul H. Brookes, Copyright 1987 by Paul H. Brooks, Copyright 1987 by Paul H. Brooks Source: Trend/Mean V. Instructional Decisions 1) get the jar of PB 2) open the jar # 7) spread the PB on the c'ker 6) pick up the cracker 5) scoop some PB # 4) put the knife in the jar 3) pick up the knife \$ 42 <u>©</u> <u>ভ</u> Given a jar of peanut butter, Condition: Crackers, and knife Reinforcer(s): "good joh" Behavior. make a PB cr'ker Setting(s): kitchen II. Components Performance objective: I.
Instructional Objective IV. Performance Data \$ \$ \$ \$ 3 4 2 ቋ \$ 9) put the lid on the jar 10) eat the cracker 8) put down the knife 2) hand CW - tap HW ပ ပ G ЬG ۵. ۵. 1) go to the bathroom sink Instructional Decisions 2) turn on water 3) pick up soap वेन 4 \$ ৰ শ্ব > <u>S</u> <u>ත</u> 10) hang up towel | | | | | <u>ብ</u> ብ G G G > G <u>ග ></u> 4) rub soap between hands 6) rinse off hands 5) put soap in dish 7) tum off water 9) dry hands 8) pick up towel # **^** | **^** ## **Delivering Intruction** | _ | -4 | | | | | | | | | | | | | |--|--|---|--------------------|-----|-----|-----|------------|-----|-----|-----|------|------|--| | Session Length: 10 min, Performance/Product/Goals: handwashing | Criteria: 80% 3 consecutive days | Schedule: continuous R+ for each component | III. Modifications | | [| (8) | ω_1 | (9) | | 14) | [13] | [12] | | | 1. Instructional Dayle Session Leacher. JOHES Session Length | Performance objective: Given the cue, "Time Behavior: Indep, wash hands Condition: to get ready for lunch" | Setting(s): bathroom sink Reinforcer(s): "good job" | ď | 20) | (61 | (8) | (L) | (91 | 13) | | 13) | | | Scoring Key Decision No change Extend performance (generalization) I = Independent V = Verbal/Visual G = Gesture P = Physical Assist Adapted from Assessment of individuals with Severe Handicaps (p. 272) by D. Browder, 1987, Baltimore, MD: Paul H. Brookes, Copyright 1987 by Paul H. Brooks Company Trend/Mean accelerating/38% Mastery/80% ### **Preliminary Analysis Rules** At least 8 and no more than 20 opportunities to respond. A least 6 data points. No more than 4 days break in instruction. Source: Adapted From Browder, D. (1991) Assessment of individuals with severe disabilities: An applied behavior approach to life skills assessment, 2nd Edition. Baltimore: Paul H. Brookes Publishing Co. ### Instructional Decision Making Analyze Visually Mastery No Progress Determine Progress Draw slope Calculate mean Make Decision Refer to Decision Rules Source: Adapted From Browder, D. (1991) Assessment of individuals with severe disabilities: An applied behavior approach to life skills assessment, 2nd Edition. Baltimore: Paul H. Brookes Publishing Co. ### #34 Delivering Intruction I = Independent V = Verbal/Visual G = Gesture P = Physical Assist 2) hand CW - tap HW Scoring Key schedule: continuous R+ for each component Session Length: 10 min, Performance/Product/Goals: handwas: iing III. Modifications Criteria. 80% 3 consecutive days # ĝ \$ 4 đ ন 4 Defision No change Extend performance (generalization) 17 ন 4 8 প্র ন 61 9 Nandicaps (p. 272) by D. Browder, 1987, Baltimore, MD 9/8 9/9 9/10 9/13/9/14/9/15/9/16 9/17 9/20/9/21 9/22 9/75 > > > > G to get ready for lunch" Given the cue, "Time G <u>></u> > Adapted from Assessment of individuals with Severe Mandicaps (p. 272) I Paul H. Brookes, Copyright 1987 by Paul H. Brooks Publishing Company G "doi boop" G g ß G ۵ Jones > G > ۵ တ G <u>></u> р <u>ල</u> ප Trend/Medn accelerating/88% Mastery/80% G G > Performance Data Reinforcer(s):_ P VG G ۵ ۵ > Condition: G ග > ۵ ۵ > G > Facher: क्र \$ \$ \$ क्र \$ Behavior: Indep. wash hands Setting(s): bathroom sink ≥ 4) rub soap between hands go to the bathroom sink V. Instructional Decisions I. Instructional Objective Performance objective: 5) put soap in dish Student: David 6) rinse off hands (0) hang up towel 2) turn on water 8) pick up towel 7) turn off water 3) pick up soap II. Components 9) dry hands Date 9/17/94 9/22/94 Source: 5 13) 6 5 2 <u>@</u> 4 <u>∞</u> * ### Lehigh Decision Rules for Data Analysis Part 1. Biweekly Reviews **Category Data Pattern Decision Rule** 1. Mastery Criteria achieved Extend performance during decision phase (fluency, generalization) 2. No progress Same mean as baseline a.First period of review, or wait 2 more weeks -No independent change responses b. After 4 weeks, simplify skill 3. Adequate progress Trend is accelerating or Make no changes flat, and mean is higher by 5% or more. 4. Inadequate progress Trend is accelerating or flat, and mean is higher (e.g. prompting by less than 5%. or Trend is flat, same mean. 5. Motivation problem Trend is decelerating regardless of mean change. Trend is accelerating or flat, and mean is lower. Source: Adapted From Browder, D. (1991) Assessment of individuals with severe disabilities: An applied behavior approach to life skills assessment, 2nd (p. 124) Edition. Baltimore: Paul H. Brookes Publishing Co.; Reprinted with | | | | | | | Ā | Delivering Intruction | Ve | Ţ | ű | | Ē | H | 2 | ± | | _ | | | | | | |----------|--|-------------------------------|----------|--------------|-------|----------------|---|--------|-------|-------------|-----------------|--------|-------------|------------|--------------|----------|-------------|----------|-------------------------|-----------------------------|---------------|--| | I. Instr | I. Instructional Objective | | | | | | | | | • | ` | | | | | | | | | | | | | Stud | Student: | Teacher: | ٳ | 1 | | | | 8 | ssion | ទី | Session Length: | | | <u>ت</u> | rfo <u>r</u> | man | <u>8</u> | ăp. | Š | Performance/Product/Goals:_ | - | | | Per | Performance objective: | 1 | | | | | | | | | | | | | | • | | | | | | | | Beh | Behavior: | Condition: | ion: | | | | | | | 1 | | ت
ا | Criteria: | ٳ | 1 | ۳ | 81 | က | 팃 |) g | iţi | 80%; 3 consecutive days | | Sett | Setting(s): | Reinforcer(s): | rcer(s | | | | | | | | | S | Schedule: | Jule: | | 1 | 1 | | | | | | | II. Com | nts IV. | Performance Data | ce De | ıta | | | | | | | | ,
 | | | | | | | | H. | | Modifications | | ଛି | | -
 -
 - | | | Г | \vdash | <u> </u> | | | | 一 | Г | \vdash | \vdash | \vdash | - | \vdash | \vdash | \vdash | \vdash | R | | | 6 | | 8 | | | | \vdash | | | | | Н | | \vdash | \vdash | \vdash | _ | | | L | <u> </u> | <u>6</u> | | | 18) | | 2 | | | | \vdash | | | | | | | _ | | | | H | | \vdash | _ | 18) | | | 5 | | ۵٥ | | | П | Н | Н | | | | | П | H | Н | Н | | Н | Н | Н | Н | \Box | | | (91 | | 00 | | | | | Н | | | | | | | | | | _ | | | | 16 | | | 15) | | 70 | | | | Н | \square | | | | | | | | Н | Н | Н | Н | | Н | 15 | | | 14 | | | | | | H | | | | | | П | Н | | Н | | | Н | Щ | Н | 14) | | | 13 | | 97 | | | | \vdash | _ | | | | | Г | | \vdash | \vdash | | | _ | | | 13) | | | 12 | | 3 | _ | | Γ | \vdash | | | | | | П | Н | | | ┝╴ | H | \vdash | <u> </u> | - | 12) | | |]
= | | S | _ | j | Г | | Н | Ш | | | П | | H | Г | \vdash | Н | Н | Н | H | Н | | | | <u>6</u> | hang up towel | 8 | V | _ | > | _ | | _ | | > | _ | - | _ | _ | _ | _ | _ | - | - | G | | | | 6 | dry hands | Ş | В | g | ত | O | <u>^</u> | ا ۸ | ١N | Λ | Λ | / | > | <u> </u> | > | <u> </u> | <u> </u> | 닖 | <u> </u> | <u>\</u> | | | | ا
ھ | pick up towei | - | Д | <u>a</u> | ۵. | ㅁ. | ^ | Ľ | 2 | > | > | > | > | > | > | > | <u>></u> | ⊢ | <u>></u> | 2 | <u> </u> | | | -
- | turn off water | 8 | ű. | П | ŭ. | Ы | 1 | D. | П. | Р | Ь | а | П | П | > | Δ. | Ь | <u> </u> | П | Ρ۷ | | | | - | rinse off hands | R | Р | Ы | П | П | Δ. | П. | Δ. | Д | > | > | > | ₫ | Ь | Д | П | <u>a</u> | Д | РР | <u> </u> | | | - S | put soap in dish | ۶ | <u> </u> | Ξ | > | | \vdash | | _ | > | - | - | _ | _ | | | 1 |) [| В | | 5) | | | 4 | rub soap betw'n hands | 0.3 | 9 | M | > | > | H | ۸ | | | | | _ | | G | 9 | G | | | G G | | | | 8 | pick up soap | 10 | Р | Р | Ь | Р | 3 | G | ×ν | Λ | Ü | | | В | Λ | Λ | y | G
G | | G G | | | | 5 | turn on water | 21 | Ь | | Ы | |) | G
F | Н | Ь | | ۵. | | Ь | ш | > | Λ | M | Ь | Λ | | | |]
 | go to bathroom sink | | Ь | Ы | Ы | Ы | F | | ď. | Ы | Ы | Ы | Ы | Ы | Η. | М | Λ | M | $\langle \cdot \rangle$ | \square | $\frac{1}{1}$ | | | V. Insti | V. instructional Decisions | | કે | 9/2 9/3 | | 8 | 9/4 9/5 9/6 9/9 9/10 8:11 9/12 9/13 9/16 9/17 9/18 9/18 9/20 9/23 9/24 9/25 9/26 9/27 | 9 | 1.80 | 1.8/1 | 9/13 | 97.8 | 21/8 | 9418 | 9/18 | 02/6 | 623 | 248 | 8 22 | 26.97 | ١. | | | Date | | Trend/Mean | Mean | | 1 | | Ì | j | - | į | | | Decision | Sign | 1 | ١ | | | I | | | Scoring Key | | | | | | | | - | Ì | | | | | | | ļ | 1 | ŀ | ı | ł | | 1 | | ŧI | | Source: | Adapted from Assessment of individuals with Severe Handicaps (p. 272) by D. Browder, 1987, Baltimore, MD: Paul H. Brookes, Copyright 1987 by Paul H. Brooks Publishing Company | of individual
1987 by Paul | s with | Seve
Soks | P P P | andic
ishin | Con 1 | To an | 2369 | l e | Brow | der. | 86 | 18.
18. | | oge. | <u> </u> | | | | | V = Veroal/Visua
G = Gesture
P = Physical Assi | | 39 | 57 #37 :::: | Condition: Reinforcer(s): Re |
--| | - | **Delivering Intruction** | 1 Instructional Objective | Delivering Intruction | ntruction | | |---|---|----------------------------|-----------------| | Student: | Teacher: Session Length. | Performance/Product/Goals; | | | Performance objective: | | | | | Behavior: | Condition: | _ Criteria: | | | Setting(s): | Reinforcer(s): | Schedule: | | | nts IV. | Perfo | III. Modifications | | | 20) | | [| | | 19) | | (61 | | | 18) | | (8) | | | 17) | | (2) | | | (91 | | | | | 15) | OL. | 15) | | | 14) | | 14) | | | 13) | 70 | 13) | | | 12) | | | | | 11) | | (1) | | | (0) | | 10) | | | 9) | W | (6 | | | 8 | | (8) | | | 7) | £ | (L) | | | (9) | | (9 | | | 5) | ν. | 5) | | | 4) | | | | | 3) | g | . 3) | | | 2) | | 2) | | | 1) | | 0 | | | V. Instructional Decisions | | | | | Date | Trend/Mean | Decision Scoring Key | | | | | I = Independent | Independent | | H | | 9 | ture | | Source: Adapted from Assessment Paul H Brookes Convriet | Adapted from Assessment of individuals with Severe flandicaps (p. 272) by D. Browder, 1987, Ballithore, MD:
Paul H. Brookes, Cooverabt 1987 by Paul H. Brooks Publishing Company | 11
C. | Physical Assist | | Suide investor in the | (d 6 | | | 41 N D ### References - Alberto, P.A. & Troutman, A.C. (1995). *Applied behavior analysis for teachers* (4th ed.). New Jersey: Pentice-Hall. - Browder, D.M. (1991). Assessment of individuals with severe disabilities (2nd ed.). Maryland: Brookes Publishing Co. - Snell, M.E. (1993). Instruction of students with severe disabilities (4th ed.). New York: Macmillan. - Snell, M.E. & Grigg, N.C. (1987). Systematic instruction of persons with severe handicaps (3rd ed.). Ohio: Merrill. - Wolery, M., Bailey, D. B., Jr., Sugai, G.M. (1988). Applied behavior analysis with exceptional students. Massachusetts: Allyn and Bacon. - Wolery, M., & Gast, D.L. (1984). Effective and efficient procedures for the transfer of stimulus control. Topics in Early Childhood Special Education, 4(3), 52-77. ### **Pre/Post Test** - T F 1) The system of least prompts requires a prompt hierarchy of at least 4 prompts. - T F 2) An interval schedule of reinforcement is recommended for teaching new skills. - T F 3) Praise is considered a primary reinforcer. - T F 4) If a student has poor communcation skills, it is extremely difficult to determine consequences of reinforcing value. - T F 5) A teacher needs only to be concerned with teaching a new skill to criterion because a student will maintain the new behavior indefinitely once it has been developed to that level. - T F 6) Verbal prompts are more intrusive than physical prompts. - T F 7) Bounce data refer to data which are highly variable. - T F 8) An accelerating trend line would require that the teacher analyze steps in the task analysis for difficulty and simplify the task analysis. - T F 9) Data must be collected a minimum of 6 times in a 2 week period if the teacher is to make instructional decison based on this data. - T F 10) Trend estimation suggests to teachers the general direction of learner progress. ### **Trainee Notes** # Module 4 Instructional Teaming Part B Building Inclusive Schools Innovative Practices that Support Students with Diverse Learning Abilities in Neighborhood Schools ### Developed by the ### Kansas Project for the Utilization of Full Inclusion Innovations for Students with Severe Disabilities ### The Purpose of this Series This series will: 1) promote the widespread use of promising, nationally recognized practices advocating fully inclusive education for students with diverse learning abilities in their neighborhood schools, and 2) provide an instructional package that promotes these promising practices through the unified effort of both regular and special education personnel. University of Kansas Schiefelbusch Institute for Life Span Studies Kansas University Affiliated Program 2601 Gabriel Parsons, Kansas 67357 Project Co-Directors Charles Robert Campbell, Ed.D. Patti C. Campbell, Ed.D. © 1995 by the University of Kansas This material was developed through a grant with theOffice of Special Education and Rehabilitation, U.S. Department of Education (Grant #H086U10015). The Information and viewpoints presented herein do not necessarily reflect the position or policy of the Office of Special Education, and no official endorsement can be inferred. ## Module 4 ## Instructional Teaming Part B Skills for Delivering Instruction ### **Trainer Guidelines** ### Developed by: Patti C. Campbell, Ed.D. Charles Robert Campbell, Ed.D. Contributors Kristi Dulek, M.S. Kelly Spellman Kristen Forbes, M.S. Margaret M. Denny, M.S. ### **Contents** | Section | 1 | Page | |---------|------------------------------------|------------| | 1.0 | Overview | 1 | | 2.0 | Delivering Instruction | 2 | | 3.0 | Performance/Product | 5 | | 4.0 | Instructional Intervention | 19 | | 5.0 | Instructional Modifications | 2 6 | | 6.0 | Performance Data | . 27 | | 7.0 | Data-based Instructional Decisions | 31 | ### 1.0 Overview ### 1.1 Objectives Instructional Teaming Part B: Delivering Instruction Objectives Page 1 - Trainee Workbook ☐ The trainee will... design instruction based on performance assessement data that includes an identified performance/product, an instructional sequence, and modifications for a student with diverse learning abilities. collect and graph instructional data to make instructional decisions for a student with diverse learning abilities. ### 1.2 Pretest Optional - see Pre/Posttest Section T#1 ### Instructional Teaming Part B: Delivering Instruction Objectives The trainee will... design instruction based on performance assessment data that includes an identified performance/product, an instructioanl sequence, and modifications for a student with diverse learning abilities. collect and graph instructional data to make instructional decisions for a student with diverse learning abilities. T#2 Using Performance Assessment Part A: Reforming Assessment Rethink Reorganize Rewrite Redefine Redetermine Restructure ### 2.0 Delivering Instruction 2.1 <u>Using Performance Assessment to Identify InstructionalNeeds</u> Using Performance Assessment Page 2 - Trainee Workbook - The first step in delivering appropriate instruction is appropriate assessment. (This topic is addressed Instructional Teaming: Part A, Designing Instruction). - To review, appropriate assessment requires the instructional team to Rethink the student's current curriculum (IEP goals and objectives). Reorganize IEP goals into real-life, functional performance and/or products. Rewrite goals that do not lead to functional and/or age appropriate performance and products. Redefine the components (instructional objectives) of each real-life performance or product. Redetermine the criterion of successful performance (or acceptable product). Restructure conditions that typically evoke the performance. - What students know and do not know about the tasks they are asked to perform and products they produce is important in designing appropriate instruction. - What to teach and how to design an appropriate delivery strategy is facilitated when the assessment process is reformed to provides instructional information - 2.2 <u>Using Performance Assessment</u> to <u>Develop Instructional</u> <u>Interventions</u> T#3 UsingPerformance Assessment Part B: Reforming Instruction Page 3 - Trainee Workbook - The following module describes how to use information gleened from performance assessment to organize and deliver appropriate instructional interventions. - ☐ First, the performance or product to result from the instruction is defined. - Second, the intsructional sequence is delinated. - Third, any instructional modifications are
indicated. T#3 Using Performance Assessement Part B: Reforming Instruction Define performance/product Delineate instructional sequence Indicate intructional modification Collect/graph performance data Make data -based instructional decisions - Fourth, performance data are collected and graphed. - Finally, data based instructional decisions are made regarding student progress towards the target performance or product. ### Delivering Instruction Page 4 - Trainee Workbook - The remaining sections of this module describe how to use the five section "Delivering Instruction" form to deliver instruction to a student with diverse learning needs. - \Box The five sections include: - I. Instructional Objective - II. Components - III. Modifications - IV. Performance Data - V. Instructional Decision ### 3.0 Performance/Product 3.1 <u>Identifying the target performance/product</u> T#5 Delivering Instruction - Section I Page - 5 Trainee Workbook Section I-Instructional Objective Based on the information obtained from the performance assessment, the instructional team targets performance or a product for instruction. For example: David's team targeted "handwashing" (based on performance assessment results) as requiring instruction. Given the prompt "Time to get ready to eat," David will independently wash his hands at the bathroom sink with 80% accuracy for 3 consecutive days. An important part of any successful instructional sequence is a sound and carefully planned reinforcement strategy. For example: David's instructional team thought that letting David do special chores would be reinforcing to David. T#6 ### Positive reinforcement . . . increases the chances of a behavior or performance occuring again or being maintained. Examples: Receiving a paycheck Earning stars Being told "Good job" Being recognized David's performance, however, actually decreased. The team found out later that David thought he was being punished be cause he was not doing a good job. - The next section suggests strategies for choosing and using appropriate reinforcement strategies to acquire and maintain student performance. - 3.2 Acquiring and Maintaining a Performance or Product Positive reinforcement... Page 6 - Trainee Workbook - Positive reinforcement increases the chances of a behavior or performance occurring again or being maintained. - People respond to a variety of positive reinforcers daily. Adults go to work everyday with the knowledge they will receive paychecks at the end of the payperiod. Chances are that many people would find something else to do with their time if they did not receive this form of "positive reinforcement." Children also seek forms of "positive reinforcement." Those who finish their class work on time may earn a star or commendation for a "job well done." Even seemingly negative things could be postively reinforcing to some children. Things that increase the chances that an individual will repeat a performance (behavior) are positive reinforcers. If a student continues to disrupt the class after being told he is the "class clown" (recognition) by the teacher then he is being "positively reinforced" by the teacher. The type of reinforcement the team uses and the delivery schedule used will depend on what is reinforcing to the student and the instructional level (acquisition, maintenance, fluency, or generalization) the student is "learning the task." Schedules of Reinforcement Continuous reinforcement Intermittent reinforcement ### Schedules of Reinforcement Page 7- Trainee Workbook There are two basic reinforcement schedules, continuous and intermittent. T#8 ### Continuous reinforcement... means that the target behavior is reinforced each time it occurs. ### Example: David is told "good job" each time he correctly performs each step of the handwashing performance. T#9 ### Intermittent reinforcement... means that the target behavior is reinforced on a predetermined schedule. ### Example: David is told "good job" every other time he correctly performs each step of the handwashing performance. ### Continuous reinforcement . . . Page 8 - Trainee Workbook - Continuous reinforcement. Each time the targeted behavior is exhibited, reinforcement is provided. - When the student is first learning a performance, (acquisition level) it is best to reinforce (strengthen) the behavior each time it occurs. - Only after the behavior is reinforced continuously for a period of time will it become habitual. For example: David is told "good job" each time he correctly performs each step of the handwashing performance. This schedule is typically used during the acquisition level of learning (when the student is acquiring a new performance). ### Intermittent reinforcement... Page 9 - Trainee Workbook Intermittent reinforcement means the targeted behavior is reinforced on a predetermined schedule. For example: David is told "good job" every other time he correctly performs each step of the handwashing performance. - This schedule is used after the be havior has been "acquired" to maintain or strengthen a behavior or performance. - At the point where the student has met criterion for acquisition, continuous reinforcement is faded to an intermittent schedule of reinforcement. Continuous reinforcement T#10 schedules . . . Page 10 - Trainee Workbook ☐ Continuous reinforcement is unrealistic. In the "real world" people are not reinforced for every correct performance or every acceptable product. For example: In the workforce, workers typically receive a paycheck (an example of positive reinforcement) only at the end of the pay period (biweekly, weekly or monthly). If continuous reinforcement is not faded, the behavior may become too closely associated with the reinforcer. For example: The student learns to expect the reinforcement and may not perform unless immediate T#10 ### Continuous reinforcement schedules... can be unrealistic may cause dependence may result in satiation reinforcement is provided. The student may become satiated with too much reinforcement. > For example: If the student receives reinforcment for every occurance of a performance, the reinforcer may lose its motivating effect. Continuous reinforcement is useful during the acquisition of a new task or performance. > After a task or performance is acquired, intermittent schedules of reinforcement are used to maintain (or strengthen the occurance) of the task or performance across time. T#11 ### Maintaining a Performance/ Intermittment Reinforcement Fixed Variable ratio interval ratio interval ### Maintaining a Performance/ T#11 Product Page 11 - Trainee Workbook - To promote maintenance of a newly acquired skill or performance, the teacher moves to an intermittent, or less than continuous, schedule of reinforcement. - Possible intermittent reiforcement schedules include fixed and variable schedules. - Fixed ratio schedules require that the student exhibit a behavior or performance a specified <u>number of times</u> before reinforcement is given. For example: David is reinforced every third time he cleans the table correctly. Fixed interval schedules require that a specified <u>amount of time</u> passes before reinforcement occurs. For example: David works at the computer for 10 minutes before he' gets a break. Variable ratio schedules require that the student exhibit a behavior or performance a varying number of times before reinforcement is given. For example: David is reinforced for the first, third, and sixth table he cleans correctly. Variable interval schedules require that a varying <u>amount of time</u> passes before reinforcemnt occurs. For example: David is reinforced at 2 minutes, 6 minutes, 10 minutes for on task work at the computer. (An average of 6 minutes or VI:6) ☐ Variable schedules are useful in maintaining high rates of responding. A#1 T#12 ### Determine the Reinforcement Schedule **Types of Reinforcers** Primary reinforcers Secondary reinforcers ### **Determine the Reinforcement** Schedule ### Page 12 - Trainee Workbook Ask trainees to indicate if the example demonstrates a continuous or intermittent reinforcement schedule. > If it demonstrates intermittent reinforcement then trainees should indicate the type (variable ratio, fixed ration, variable interval, or fixed interval). ### Selecting Appropriate Reinforcers ### **Types of Reinforcers** Page 13 - Trainee Workbook - Once the schedule of reinforcement is determined, the teacher must choose appropriate reinforcers to use during instruction. - Remember, positive reinforcement is the contingent presentation of a consequence that immediately follows a behavior or preformance and increases the likelihood of the behavior or performance occuring again. - Positive reinforcers are those consequences that are made contingent upon a behavior that increase the likelihood of the performance of that behavior. - In other words, if a reinforcer is motivating to the student, he/she will perform the desired behavior in order to receive that reinforcement. - Two types of reinforcers are: primary reinforcers and secondary reinforcers. Γ#13 Primary reinforcers... Page 14 - Trainee Workbook A primary reinforcer is a consequence that does not rely on previous learning to have reinforcing value. For example: food, warmth, water Secondary reinforcers... Page 15 - Trainee Workbook A secondary reinforcer is a consequence that relies on previous learning to have reinforcing value. For example: money, tokens, games Secondary reinforcers acquire value when they are paired with primary reinforcers or with other secondary reinforcers that have been learned. For example: money acquires value when it is used to pur- T#13 Primary reinforcers ... do not rely on previous learning to have reinforcing value. Examples: food warmth water T#14 Secondary reinforcers . . . do rely on previous learning to have reinforcing value. Examples: money token games ₹ 80 chase something desired or valued. - Secondary reinforcers frequently used in school
settings include stars, grades, verbal approval, tokens, and special activities - Secondary reinforcers have some distinct advantages over primary reinforcers. They are typically not as affected by satiation as primary reiforcers. Secondary reinforcers are more easily controlled and manipulated by the teacher. T#15 ### T#15 Reinforcers can be... Page 16 - Trainee Workbook Reinforcers can be . . . naturally occuring, that is, something that already exist as a part of the natural environment. > For example: some naturally occuring social reinforcers include: smiles, praise, attention, and friendly remarks Reinforcers can be . . . naturally occuring Examples: social events or contrived Examples tokens activities/objects For example: some naturally occuring <u>event</u> reinforcers inlude: being class line leder, messenger, hall monitor, and extra minutes at recess. Reinforcers can also be contrived, that is, something that is added to the environment. For example: some contrived token reinforcers include: stars on a chart, colored chips, and points on the board For example: some contrived activity/object reinforcers include: toys, games, books, and clothing How to Identify Potential Reinforcers Page 17 - Trainee Workbook - There are a number of ways to identify potential reinforcers: - Observe the student in natural settings for a period of time (preferably several days). Through observation the teacher can establish individual preferences such as preferred people, games, toys, and activities that have reinforcing value. T#16 How To Identify Potential Reinforcers Observe in natural settings Ask caregiver/significant other Observe in structured settings Ask student Ask or interview a coregiver/significant other about the student's preferences. This technique can be particularly useful as the caregiver can offer insight into student preferences. Consider, however, that some reinforcers used at home may not always be feasible in the school setting. Observe the student in structured settings. This involves setting up a structured period where the student can sample many different potential reinforcers. Student reaction to each potential reinforcer is recorded. For example: A student is briefly allowed to sample a variety of items (food, toys, magazines, books, nsusic, etc.) one at a time. Then the student is given the entire group of potential reinforcers and the interaction time with each is observed and recorded. As with observations in natural settings, this is a good method for determining reinforcers for student's with limited language skills. Ask the student what he/she likes and dislikes. > For verbal students, this technique can be very effective. This technique can be useful for students with limited language if structured so that the student can participate. Points to Remember When T#17 Choosing Reinforcers Page 18 - Trainee Workbook - There are a few points to remember when using reinforcers: - Use the philosophy of "least intrusive" reinforcement. Begin with the assumption that naturally occurring reinforcers will be adequate to acquire and maintain the behavior. Naturally occurring reinforcers, reduce the likelihood of drawing unnecessary attention to the student. Move to naturally occuring reinforcers if contrived reinforcers are used. > For example: When teaching "sandwich making," a natural occuring reinforcer would be to eat the sandwich. T#17 ### Points to Remember When **Choosing Reinforcers** Use the philosophy of "least intrusive" reinforcement Move to naturally occurring reinforcement as soon as possible Use chronologically age appropriate reinforcers - Teaching in natural settings promotes use of natural reinforcers. - Use chronologically age appropri-ate reinforcers. For example: Reinforcers for young children should reflect the interests and activities of young children of the same age who do not have disabilities. Reinforcers for older children and youth should also mirror activities of similarly aged peers without disabilities. Once a list of reinforcers is established, arrange a reinforcer hierarchy. T#18 ### T#18 A Reinforcer Hierarchy Page 19 - Trainee Workbook Snell and Grigg (1987) suggest movement down the following reinforcer hierarchy: > food; toys and leisure activities; tokens or payment with back-up reinforcers from edibles and other tangibles; parental, peer, and teacher approval; and self-praise Food A Reinforcer Hierarchy Toys and Activities **Tokens** Approval Self-praise #### Delineate the Instructional 4.0 Intervention #### Choosing Instructional Interventions T#19 Delivering Instruction - Section II Page 20 - Trainee Workbook - Steps or components identified from the task analysis of the performance assessement are listed in Section II, Components. - These components are recorded as statements beginning with action verbs on the far left hand column of the form. For example: "go to the bathroom sink" Note that components (steps) are listed in the order they are performed from the bottom of the column up so that the data collection form can also serve as a graph of student performance. - Next, the instructional team deter-mines an appropriate intervention strategy to deliver instruction. - An instructional strategy is a replicable, systematic approach to providing instruction that addresses both antecedent and consequent events. T#20 ## Instructional DeliveryTechniques antecedent prompt and test antecedent prompt and fade time delay graduated guidance most-to-least prompting least-to-most prompting For example: David's instructional team decided to use a least -tomost prompt (least prompts) hierarchy for delivering instruction. The scoring key (bottom right hand corner) shows the prompt hierarchy chosen for David. I= Independent, V=Verbal/Visual, G= Gesture, and P= PhysicalAssist The instructional delivery sequence and prompt hierarchy chosen will depend on the needs of the student and the target performance or product. `` T#21 ### Antecedent Prompt and Test Teacher provides the correct response and asks for a response without benefit of the prompt. Example: The teacher points to a nickel in a group of mixed coins and says, "This is a nickel, point to the nickel." The student points to the nickel without further prompting. #### Instructional Delivery Techniques Page 21 - Trainee Workbook Six commonly used instructional delivery strategies (Wolery, Bailey, and Sugai, 1988) include: antecedent prompt and test, antecedent prompt and fade, time delay, graduated guidance, most-to-least prompting, and least-to-most prompting. 87 ## Antecedent Prompt and Test Page 22 - Trainee Workbook When using an antecedent prompt and test technique, the teacher pro vides the student with the correct response and then asks for a response without benefit of a prompt. For example: The teacher points to a nickel in a group of mixed coins and says, "This is a nickel, point to the nickel." The student points to the nickel with out further prompting. #### Antecedent Prompts and Fade Page 23 - Trainee Workbook The teacher provides the correct response and then gradually fades it out. For example: The letter "R" is written for the student to trace, then a broken line "R" is provided to trace. Gradually broken lines are faded out and the student writes the letter "R" without benefit of a prompt. #### Time Delay Page 24 - Trainee Workbook In a time delay strategy the teacher systematically increases the amount of time between the task direction and the assistance given. For example: The teacher provides immediate assistance delivering a prompt (0 sec. delay). Subsequent trials increase the number of seconds before assistance is given (2 seconds, 3 seconds, etc.). T#22 ### **Antecedent Prompt and Fade** Teacher provides the correct response and then gradually fades if out. Example: The letter "R" is written for the student to trace, then a broken line "R" is provided for the student to trace. Gradually broken lines are faded out and the student writes the letter"R" without benefit of a prompt. T#23 #### **Time Delay** Teacher systematically increases the amount of time between the task direction and the assistance given to the student. Example: When teaching the student to "wash hands" the teacher first gives assistance to the student (0 second delay). Subsequent trials increase the number of seconds before a prompt is given. T#24 #### Graduated Guidance Teacher provides full physical assisstance decreasing to partial physical assistance, and finally to shadowing. Assistance is then withdrawn or provided as needed. Example: When teaching the student to "wash hands" the teacher first gives full physical assistance to move the student through the performance. T#25 #### **Most-to-Least Prompting** A hierarchical prompting system where the teacher begins with the most assistance delivered initially and gradually decreases assistance #### Example: When providing instruction in "washing hands," the teacher begins by physically guiding the student through the entire instructional sequence. ### T#24 Graduated Guidance Page 25 - Trainee Workbook Teacher provides full physical assisstance decreasing to partial physical assistance, and finally to shadowing. > Assistance is then withdrawn or provided as needed. For example: When teaching the student to "wash hands" the teache: first gives full physical assistance to move the student through the performance. Gradually physical assistance is decreased to partial physical assistance. Finally, shadowing is substituted as partial physical assistance is decreased. The teacher is always within proximity to intervene and insure a successfully performance. #### Most-to-Least Prompting Page 26 - Trainee Workbook A hierarchical prompting system where the teacher begins with the most assistance delivered initially. > Gradually, assistance is decreased according to the prompting hierarchy as the student becomes more skilled in task performance For example: When providing
instruction in "washing hands," the teacher begins by physically guiding the student through the entire instructional sequence. Graudally less intrusive means such as gestures, modeling, or verbal prompts are substituted as the student becomes more skilled in the performance. #### T#26 Least-to-Most Prompting Page 27 - Trainee Workbook A hierarchial prompting system where the teacher begins with the least assistance delivered intially. > More assistance is provided as needed. If the student fails to respond or responds incorrectly, the next higher level prompt is offered. Students receive only the level of assistance needed to perform. For example: The teacher says, "It's time to wash to get ready for lunch." *If the student does not respond by* moving towards the sink, the next more instrusive prompt is offered. T#26 #### **Least-to-Most Prompting** A hierarchial prompting system where the teacher begins with the least assistance delivered intially. More assistance is provided as needed. Example: When providing instruction in "washing hands," the teacher begins by saying, "It's time to get ready for lunch" and gives an oportunity for an independent response. The teacher says (a verbal prompt) " David, go to the bathroom sink." Each time the student fails to respond or responds incorrectly, the next more instrusive prompt is given. - Deciding what instructional intervention sequence is appropriate depends on the needs of the student and the performance or product to result from instruction - An excellent description of the instructional sequences listed in this module can be found in Wolery, Bailey and Sugai (1988). - For demonstration purposes, the example in the remaining sections of this module will use an "least intrusive prompts" instructional sequence. System of Least Prompts Page 28 - Trainee Workbook Delivering instruction using a least-to-most prompt (least prompts) hierarchy involves: delivering a stimulus cue; providing an opportunity for independent preformance; providing assistance as needed; and providing positive reinforcement for correct responses (Wolery & Gast, 1984). After getting the student's attention, a cue is given to initiate the student's performance. For example: The teacher announcing that "It's time to get ready for lunch" is David's cue "to wash his hands." The cue is consistently used to "let David know" when to independently wash his hands. - If the student responds correctly, reinforce and continue with the next step in the instructional sequence or the next trial. - If there is an incorrect or no response in 3-5 seconds, the teacher uses the next least intrusive prompt in the hierarchy to tell the student what to do (a verbal prompt is used in this example). - After the verbal prompt is given, wait 3-5 seconds. - If the student responds correctly, reinforce and continue with the next step in the sequence or the next trial. - If there is an incorrect or no response in 3-5 seconds, the next least intrusive prompt in the hierarchy (a gesture in this example) is used to indicate what the student is to do. - If the correct response occurs, reinforce and continue with the next step in the sequence or the next trial. - If the student does not respond in 3-5 seconds, or responds incorrectly, use the next least intrusive prompt in the hierarchy (a physical guidance prompt in this example) to guide the student through the correct motion. - The system of least prompts easily lends itself to systematic instructional data collection. #### **Instructional Modifications** #### Instructional Modifications T#28 Delivering Instruction - Section III Page 29 - Trainee Workbook - Instructional modifications are noted on the far right hand column, Section III-Modifications. - Instructional modifications are typically determined from performance assessment data. - For example: David's instructional team was concerned that presence at the sink was not a sufficient cue for David to turn the water to the proper temperture. Results from David's performance assessement indicated that he typically used only cold water when washing is hands. An additional assist or instructional modification could provide a clear cue to add hot water to the cold. David's instructional team decided to modify the instruction so that after David turned on the cold water the teacher would first hold David's left hand under the cold water and gesture toward (the tap) the hot water knob. Other instructional modifications could include partial participation for students with physical or sensory disabilities. > For example: If a student is physically unable to turn on the water knob in the "hand washing" sequence, the teacher must always do this step for the student. This required assistance is noted in the modification section and not counted as an assisted step. The teacher always performs this step and instuction continues with the next step. #### **Performance Data** 6.0 6.1 Instructional Data Collection T#29 Delivering Instruction - Section IV Page 30 - Trainee Workbook > Data are collected and graphed on the grid, Section IV-Performance Data. The scoring key in the bottom right hand corner shows the prompt hierarchy. For example: I= Independent, V= Verbal, G= Gesture, and P= Physical Assistance - Effective teachers find it time efficient to combine data collection and data graphing on the same form. - This technique can be used to record prompting levels (such as the example in this module), task sequences, or dichotomous data (correct/incorrect). - The following procedure is used after each component or step: indicate the prompt required for a correct response or after each trial total the number of independent responses. For example: On the first day of instruction in "handwashing" David recieved physical assistance for 7 of the 10 steps in the performance sequence. A "P" is placed on the grid opposite each of these steps in the column dated 9/6. He required a gesture for 3 of the steps and a "G" was recorded opposite those steps. The teacher now has a record of the student's responses to instruction (raw data). This raw data, however, does not provide much information to the teacher. A clearer picture is provided when the raw data is graphed. #### 6.2 Instructional Data Graphing The following procedure is used after two weeks of instruction: determine the percentage of correct responses (# independent responses / # of steps or components in the performance sequence). place a large dot • on the line across from the appropriate percentage for the independent responses for each trail. Connect dots (data points) across days or trials with straight lines. For example: On the first day of instruction of David's "handwashing" instruction there were 0 independent responses. The percentage (0/10) equals 0. A large dot (data point) is placed on the line across from the 0%. On the second day there was 1 independent response (1/10=10%). Connected data points with lines. - The teacher now has a graph of the student's performance across time. - 6.3 <u>Implementing Instructional Data</u> <u>Collection and Graphing</u> ## Delivering Instruction - Activity Page 31 - Trainee Workbook Each team will teach the performance, making a peanut butter cracker, using a "least prompts" instructional sequence. > One team member will take instructional data as another teaches the skill to a teammate who role plays a student with diverse learning needs. Record the data from each training session on the Designing Instruction form. Remember to start at the bottom and move up. Enter the letter that corresponds to the prompt (amount of assistance delivered) in the appropriate box. Each training session is entered in a different column. Optional: Video tape each team during the practice. Have each group present their videotape and data collection example for review. #### **Data-based Instructional Decisions** #### **Analyzing Instruction** T#30 Delivering Instruction - Section V Page 32 - Trainee Workbook - Section V is used to record data and instructional decisions. - It includes space to record the date, the response trend and mean of independent responses, and the instructional decision. - There are a number of decision making models that can be used to make instructional decisons. - Typically these models require that the teacher provide instuction for a specified amount of time, record the student's responses, plot or graph the data points, and make a decison to change (or retain) teaching tactics depending on the students peformance during instruction. - The Lehigh model for data evaluation (Browder, 1991) is a particularly useful model and is used in this module for demonstration purposes. - Additional models for instructional decision making are summarized in Snell (1993), and Alberto and Troutman (1995). T#31 #### Preliminary Analysis Rules At least 8 and no more than 20 opportunities to respond At least 6 data points No more than 4 days break in instruction Source: Adapted from: Securder, D. (1967). Assessment of Individuals wi T#31 #### Preliminary Analysis Rules Page 33 - Trainee Workbook ☐ Borrowing heavily from Browder (1991) the following data analysis rules are followed before making an instructional decision: The instructional sequence has at least 8 and no more that 20 opportunities to respond. Six data points with no more than 4 days break in instruction are recorded. ## Delivering Instruction - Example I Page 34 - Trainee Workbook Preliminary analysis of David's "handwashing" instuction shows: There are 10 opportunities to respond (10 components). Ten days (two instructional weeks) of data are recorded. As minimum specifications are met an instructional decision can be made based on David's peformance. ## Instructional Decision Making Page 35 - Trainee Workbook Analyze Visually--First visually analyze the graph. Was mastery achieved (criterion reached) or was there no progress (flat line)? If the answer to both questions is NO, then
progress must be determined. Determine Progress--To make an estimation of progress the slope of the data (accelerating, decelerating or flat) is determined. > After determining the slope the mean of the data points is calculated. Make Decision--After drawing the slope and calculating the mean, an instructional decision is made. > In this example, the instructional decision is made based on the decision rules from the Lehigh University model. The following sections of this module describe this process in more detail. ### 7.2 Visual Analysis T#34 Delivering Instruction-Example II Page 36 - Trainee Workbook - The first decision is based on a visual analysis of the data. - The teacher asks, "Has mastery been achieved? For example: In David's "handwashing instuction," the criterion for mastery is 80% for 3 consecutive days. #### Instructional Decision Making Analyze Visually Mastery No progress **Determine Progress** Draw slope Calculate mean Make Decision Refer to Decison Rules For Example: Visual analysis of David's data shows mastery has not been achieved. David achieved 70% mastery on the last recorded day of instruction. The teacher then asks, "Does the data indicate no progress (0 independent responses)?" > For example: In David's "handwashing," instruction shows there are some independent responses. > Independent responses are recorded except on the first day of instruction. - If the answer to one of the questions was YES, the teacher will refer to the Decision Rules for the appropriate decision. - As the answer to both questions was NO, the teacher needs to further analyze the data to determine the nature of the student's progress. A more detailed description of using the Decision Rules is covered in a following section of this module. #### 7.3 **Determining Progress** **Delivering Instruction-Graphing** Page 37 - Trainee Workbook To futher analyze the data the teacher will need to determine the slope of the progress and the mean number of independent responses. - The slope of progress can be accelerating (going up), decelerating (going down), or flat (no change). - The following process is used to determine the slope of the student's progress: Begin with the first two weeks of data (10 data points). Find the midpoint of the first three data points by making a large X at the intersection of the second highest data point at day two (as on T#35; Page 37). - Repeat this procedure for the last three data points (as on T#35; Page 37). - Draw a line (the slope) that intersects the two Xs and continues to the point where it crosses the criterion line (as on T#35; Page 37), - Record the direction of the slope on the first line of Section V of the Delivering Instruction Form (as on T#35; Page 37). Use the date where the last data point was made (as on T#35; Page 37). Calculate the mean number of independent responses using all of the data points in the two week period. Add all percentage points and divide by the total number of percentage points. #### For example: 0% 9/6 = 9/7 10% 9/8 30% = 9/9 40% 9/10 no data 9/13 = 40% 9/14 60% 9/15 40% 9/16 60% = 70% 9/17 350/9 data points Total = Lehigh Decision Rules Part 1. Biweekly Reviews T#36 | Category | Data Pattern | Decision | |---------------------------|--|--| | 1. Mastery | Criteria achieved
during decision
phase | Extend performance (fluency, generalization) | | 2. No progress | Same mean as
baseline
or
No independent
responses | First period of
review, wait 2
more weeks -
change After 6 weeks,
eimplify skill. | | 3. Adequate progress | Trend is accelerating or flet, and mean is higher by 5% or more. | Make no changes | | 4. Inadequate
progress | Trend is scelerat-
ing or flat & mean
is higher by less
than 5%
or
Trend is flat same mean. | Improve aniece-
dents (e.g., prompt-
ing strategies. | | S. Motivation problem | Trend is decaler-
ating regardless
of mean change
or
Trend is acceler-
ating or flat, and
mean is lower. | Impreve moti-
vation | Record the mean number of independent responses (the magnitude of change) on the first line of Section V of the Delivering Instruction Form (as on T#35; I'age 37). 38.8% ### 7.4 Making Instructional Decisions Lehigh Decision Rules Part 1. Biweekly Reviews Page 38 - Trainee Workbook Once the slope and mean is determined, the teacher uses "decision making rules" to make an instructional decision that matches the student's performance (data pattern). For example: For David's hand-washing perfomance (data pattern), the slope for the first two weeks of instruction is accelerating and the mean is 38.8%. - Referring to the Lehigh Decision Rules, David's data pattern most closely matches Category 3, Adequate Progress. - The decision rule is "make no changes." - This is recorded on the first line of Section V of the Delivering Instruction Form (as on T#35; Page 37). - The teacher will make another decision after two additional weeks of instruction or until criterion is met. - ☐ For a thorough description of the Lehigh Model for instructional decision making see Assessment of Individuals with Severe Disabilities (Browder, 1991). - 7.5 Graphing Data and Making an Instructional Decison Delivering Instruction-Activity A#3 Page 39 - Trainee Workbook Using the data provided on the Delivering Instruction Form A#3 each team will: indicate the percentage of correct responses for each day by putting a large dot on the appropriate line for each instructional day, draw lines to connect each data point, determine the slope for the first ten days of instruction, determine the mean for the first ten data points, make an instructional decision using the LeHigh Decision Rules for the first 10 days (two weeks) of instruction, and repeat the process for the last ten days (two weeks) of instruction). T#37 Delivering Instruction - Activity #3 Answers Page 40 - Trainee Workbook The correct answers to Activity #3 are listed below. For example: First two weeks 9/2 = 10% 9/3 = 20%9/4 = 0% 105 9/5 = 20% | 9/6 | = | no data | |------------|-------|-------------------| | 9/10 | = | 30% | | 9/11 | = | 20% | | 9/12 | = | 30% | | 9/13 | = | 10% | | 9/10 | = | 30% | | Total | = | 170/9 data | | | | points | | | | , | | Mean | = | 18.8% | | Slope | = | accelerating | | Decision | = | No change | | | | | | Second two | weeks | | | 9/16 | = | 30% | | 9/17 | = | 30% | | 9/18 | = | 30% | | 9/19 | = | 20% | | 9/20 | = | 20% | | 9/23 | = | 20% | | 9/24 | = | 30% | | 9/25 | = | 20% | | 9/26 | = | 20% | | 9/27 | = | <u>10%</u> | | Total | = | 230/10 data | | | | points | | | | • | | Mean | = | 23% | | Slope | = | decelerating | | Decision | = | Improve | | | | <i>motivation</i> | | | | | ### 7.6 Postest $Optional-see\ Pre/Posttest\ Section$ # **Trainer Notes**